Plaque Index
Purpose: assess the thickness of plaque at the gingival area.

Areas assessed: Mesial, distal, facial, lingual.

Scoring 0 – 3

Excellent 0

Good 0.1- 0.9

Fair 1.0 – 1.9

Poor 2.0 – 3.0

Plaque 1 for tooth 4.6

mL = 1

L = 2

DL = 1

F = 1

Total : 5 5 /4 = 1.2 fair

Patient Hygiene Performance (PHP)

Purpose: assess amount of plaque and debris on tooth surface.

Selection of teeth:

Max : 1.6 Sub 1.7

1.1 sub 2.1

 2.6 sub 2.7

Md: 3.6 sub 3.7

 3.1 sub 4.1

 4.6 sub 4.7

Selection Of Surfaces
Facial surface: 1.6, 1.1, 2.6 , 3.1

Lingual surface: 3.6 and 4.6

Procedure

· Disclose

· Examine with the mirror

· Divide the tooth into 5 divisions

· Score each subdivision (0 = no debris, 1 = debris)

Rating for PHP

Rating Excellent = 0 good = 0.1

See Wilkins for the rest.

Subdivisions

a. gingival 1/3 of middle area

b. middle 1/3 of middle area

c. inc or occ 1/3 of middle area

d. distal area

e. mesial area

No. 1.6 = 4, 1.1=2, 2.6=5, 3.6=3, 3.1=2, 4.4=4 = 20 20/6=3.33=fair

Gingival Index

Prove stroke for bleeding evaluation. Assess severity of gingivitis based on colour, consistency, and bleeding on probing.

Rating

Excellent 0

Good 0.1 – 1.0

Fair 1.1 – 2.0

Poor 2.1 – 3.0

Criteria

0 = normal gingiva

1 = mild inflammation – no bleeding, change in colour

2 = bleeding – moderate inflammation

3 = bleed spontaneously – severe inflammation

Run the probe along the sulcus horizontally not “walking”.

You can choose the teeth with more bleeding if you want.

 M F D l

1.6 3 1 3 2

2.1 0 0 0 1

2.4 2 1 2 2

3.6 3 2 3 3

4.1 1 1 1 0

4.4 3 1 2 2

Tot:12+ 6 + 11+ 10 = 39

GI = total score/number of surfaces = 39/24=1.63 = fair

Toothbrushes

Bristles = soft and nylon and a round head.

The handle should be 5 -6 inches for an adult and 4 -5 inches for a child. Review of brushing after assessment but before any debridement. If you have a cold change the toothbrush after also change approximately once every 3 months or when they are frayed.

Brushing techniques

Young children (up to 5-6 years of age)

· Fones technique (circular)

· Demo sweep/roll to parents

Children (6-9 years old)

· Sweep/roll technique (vertical sweeping)
Over 9 years old

· Modified Stillman technique (vibratory and vertical sweep)
Ortho Clients

· Charters technique (vibratory with bristles away from the gingiva)
Periodontal Clients

· Bass/Modified bass (vibratory and vertical sweep)
For children, use a pea sized amount of toothpaste. For sweep: ½ brush on the gums and ½ on the tooth. Sweep in the direction of growth. The bristles should be pointed apically.

Charters the bristles are pointed occlusally and it’s a vibratory technique.

For the Bass technique the bristles are directed into the sulcus.

A sulca brush is placed interproximally and traces the tooth. Must be wet when used. 90 degrees to the tooth.

A rubber tip should be wet. Not directed into the sulcus. Face around the gums. Used to stimulate to reduce inflammation.
